


Classroom Presenter

Richard Anderson, Ruth Anderson, Crystal Hoyer, Beth Simon, Fred Videon, Steve Wolfman


...in the winter of 1813 & '14 ... I attended a mathematical school kept in Boston...On entering his room, we were struck at the appearance of an ample Black Board suspended on the wall, with lumps of chalk on a ledge below, and cloths hanging at either side. I had never heard of such a thing before. [Samuel J. May, 1855]

Classroom Presenter

- Distributed Presentation System
 - Synchronized display of slides
 - Shared TPC Ink
 - Experimental Feedback Features
- Technology
 - Uses CXP Multicast
 - Slides distributed as images
 - TPC Ink


- Initial problem
 - Develop a distributed presentation space for use in a distance learning class

- Later
 - Many of the same issues / challenges in large lecture classroom


- Challenges
 - Maintaining attention
 - Communication
 - Feedback from students
 - Flexibility in presentation materials
 - Conducting activities in class

Background studies


- Studied UW CSE PMP
 - Interviews, Surveys, Observations
- Greatest pain in distance course
 - Presentation environment
 - "PowerPoint is a pain for the same reason it's a pain in a non-distance course, the slides impose a rigid structure on the lecture and make it more difficult to adjust to the interactions that occur during it."
 - "PowerPoint sucks the life out of a class."

Motivation

- Support flexibility in instruction
 - Written annotation for
 - Spontaneous discussion
 - Working examples
 - Audience participation
 - Annotating diagrams
 - Attention marks
- Gain benefits of computer projected slides and whiteboard

Classroom deployments

- Wide range master's level courses, intro courses, algorithms, digital design, software engineering . . .
- University of Washington, University of Virginia, University of San Diego


Positive reception from instructors and students

- Positive comments and repeat use by instructors
- Student surveys
 - Student comparison vs. PowerPoint


	less	no change	more
Attention to lecture	4%	39%	57%
Understanding of lecture	2%	52%	46%


- Taking tablet to the audience
- Elaborate preparation of instructor notes on second deck of slides
- Improved navigation (flyout from thumbnails)
- Collective brainstorming


SPEC on Pentium III and Pentium 4


·What do you notice?

IC stack FP registers => "regular "registers

Classroom Feedback System


- Student feedback does not scale
- Encourage participation
- Ease of expression
- If the method does scale, how does the instructor make sense of it

Design choices

- Low attention requirements
- Embed in context of the slide
 - Slides are the mediating artifact
- Fixed feedback
 - Avoid having to compose questions
 - Instructor control of feedback
 - Example, More Information, Got It
 - Slow Down, Question, Explain, Cool Topic


Experiment

- Roughly 12 students given laptops to use in class
- 2 week deployment in CSE 142
 - 4 weeks no intervention
 - 2 weeks Tablet PC
 - 2 weeks Tablet PC + feedback system
- Extensive observations, logging, surveys, interviews

Results

- Mixed results
 - Classroom culture not what we had expected
 - Instructor goals different than expected
- Interactions did increase
 - Pre CFS
 - 2.4 (spoken) episodes per class
 - With CFS
 - 2.6 (spoken) episodes per class
 - 14.8 (feedback) episodes per class
 - 5.0 (feedback "Got it") episodes per class

import statement

- A class' full name includes its package.
 - » for example, java.util.ArrayList or java.lang.String
- Often it is more convenient to use the class name without the package, e.g., ArrayList, String
- The import statement tells the compiler where to find class definitions that don't have a complete package name and aren't in the current package
 - » Classes can be imported individually, or all classes in a package can be imported
 - java lang.* is imported automatically by the compiler
 - » is not like #include in C/C++

import statement Hashing

- A class' full name includes its package.
 - » for example, java.util.ArrayList or java.lang.String
- Often it is more convenient to use the class name without the package, e.g., ArrayList, String
- The import statement tells the compiler where to find class definitions that don't have a complete package name and aren't in the current package
 - » Classes can be imported individually, or all classes in a package can be imported
 - iava lang.* is imported automatically by the compiler
 - is not like #include in C/C++

Conclusions and Future work

- Tablet PC based presentation successful in the classroom
- Software available for download
 - //www.cs.washington.edu/education/dl/presenter/
- Version 2.0 should be available this summer
- Ongoing research work on integration with student devices
 - Token passing for student contributions
 - Structure Interaction Presentations for support of active learning in the classroom